Reliability and Failure Analyses of CGA/LGA/HDI by Reza Ghaffarian, Ph.D. JPL-Caltech (818) 354-2059 Reza.Ghaffarian@JPL.NASA.gov Copyright 2014 California Institute of Technology Government sponsorship acknowledged NASA Electronic Parts and Packaging Program (NEPP) NASA GSFC, June 2014 ### Outline - NEPP CGA/LGA/HDI Reliability - Key accomplishments - 3rd Final is in progress - CGAs and LGAs - Reliability - Thermal: CTE mismatch - Mechanical: Mil/Industry - Failure Analysis Results - CGAs /Caps after TC - CGA after drop - Summary # CGA/CGA/HDI Overall Objectives 3rd Report Scope - LGA & CGA - $\sqrt{\text{Reported pull testing before/after isothermal aging}}$ - √ Reported LGA to CGA (two types) assembly and TC data - Presents assembly of ceramic LGA s (two types) - Defines QA indicators by inspection for LGA Assemblies **CGA** - $\sqrt{\text{Reported package/capacitors reliability evaluation}}$ - √ Reported CGA assemblies, QA indicators - $\sqrt{\text{Reported } 200 \text{ TC } (-55^{\circ}/100^{\circ}\text{C or } 125^{\circ}\text{C})}$ of CGA assemblies - Presents 500 TC results/failure analysis CGA/LGA HDI - Presents new test vehicle with microvia, CGA assembly - Presents assembled LGA (ceramic/plastic) on HDI PCB - Presents inspection/QA with TC for HDI PCB - Reliability functional CGA on HDI is yet to be funded ### **CGA Assemblies** ## **CGA Before Migration to CN (LGA)** # New CN (LGA) Package - Build facility changed - CGA to LGA pad solder coating - Flip-chip bump now eutectic - Lid to Al-SiC - Underfill changed - Heat sink now covers caps - Column attachment/Six Sigma ### LGA Spiral/Spring Column Attachment #### CGA1752 after TC NEPP ETW, June 17-19, 2014 Reza Ghaffarian/JPL/Caltech #### Failure Analysis of CGA # Failure Analysis of Caps NEPP ETW, June 17-19, 2014 Reza Ghaffarian/JPL/Caltech # CGA1517/Spr 500TC -55/125°C #### CGA1272 after TC NEPP ETW, June 17-19, 2014 # **CGA1517 Failure Analysis** #### CGA1272/PKG after TC- Small PCB Pad Corner Center NEPP ETW, June 17-19, 2014 Reza Ghaffarian/JPL/Caltech # **Drop Test Condition** | Parameter | Setting | | | |---------------------|-----------|--|--| | Average peak load | 485 G | | | | Time period | 3 ms | | | | Height of drop | 36 inches | | | | Maximum drop cycles | 30 | | | | Stand-off height | 2 inches | | | Reza Ghaffarian/JPL/Caltech # Daisy Chain Failures | # of
Drops
(36 ln) | S/N 35
As Assembled | | | | |--------------------------|------------------------|--------|-------|--| | | A-A | B-B | C-C | | | | Outer | Middle | Inner | | | 1 | 1.81 | 2.65 | open | | | 2 | 1.81 | 2.67 | open | | | 3 | 1.80 | 2.86 | open | | | 4 | 1.79 | 2.88 | open | | | 5 | 1.79 | 2.89 | open | | | 6 | 1.80 | 2.90 | open | | | 7 | 1.80 | 2.94 | open | | | 8 | 1.80 | 2.94 | open | | | 9 | 1.79 | 2.94 | open | | | 10 | 1.80 | 2.95 | open | | | 11 | 1.80 | 2.96 | open | | | 12 | 1.80 | 2.96 | open | | | 13 | 1.81 | 2.99 | open | | | 14 | 1.79 | 2.99 | open | | | 15 | open | 2.99 | open | | | 16 | open | 3.04 | open | | | Remove for Optical/SEM | | | | | # Summary: Assembly - LGA column attachment - Success on using Cu wrap: 1272 & 1517 - Success on Micro-coil spring: 1517 - Success on Assembly (Vapor Phase) - CGAs 1272/1509/1517/1752 - 90/10 Sn/Pb, Cu wrap, microspring - Several variables including PCB pad size - Visual inspection - X-ray - Success on Assembly of P-LGA 1156 - Issues on Assembly of C-LGA 1272 # Reliability/Failure Analysis - Reliability TC/Mechanical Results - CGAs, 5 different types/2TVs - 1st and 2nd report- See NEPP website - 3rd report is in progress - TC test results 500 cycles (-55/100°C)/500 cycles (-55/125°C) - Failure analyses - Reliability Mechanical - Drop test, competing failures - PCB with HDI (microvia) - HDI assembly/optimize process - P-LGA and C-LGA assembly and other fine pitch array packages - Active die, HDI, Reliability - Use lessons learned for efficient resource utilization - Need funding! # Acknowledgment The research described in this publication is being conducted at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. Copyright 2014 California Institute of Technology. Government sponsorship acknowledged. The author would like to acknowledge industry/university (RIT) partners. Special thanks to the JPL fabrication and failure analysis lab personnel including Atul Mehta, Jose Uribe, and Ronald Ruiz for their support. The author also extends his appreciation to program managers of NASA Electronic Parts and Packaging Program (NEPP) including co-managers Michael Sampson and Kenneth LaBel at GSFC, and Drs. Charles Barnes and Douglas Sheldon at JPL, for their continuous support and encouragement. # References http://NEPP.nasa.gov